Bureau of Air Quality # Pennsylvania's Strategies to Regulate Methane Emissions From Oil and Natural Gas Sources New Jersey Clean Air Council April 10, 2019 # History of Oil and Natural Gas in Pennsylvania - The first oil well in Pennsylvania was the Drake Well in Venango County just south of Titusville. The Drake Well was drilled in 1859, and is considered to be the first commercial oil well in the United States. - Since then, approximately 123,000 wells have been drilled in Pennsylvania for storage, testing, and producing coalbed methane, oil, and natural gas. - Approximately 11,000 of those wells are unconventional natural gas wells that were drilled as part of the Marcellus Shale Boom beginning in 2008. # Pennsylvania Shale Plays #### Conventional and Unconventional Wells - A conventional well is typically a well that is drilled vertically into a shallow oil or gas reservoir - An unconventional well refers to a well that is drilled deep (5,000 to 9,000 feet vertically and up to 10,000 feet horizontally) into shale formations to produce natural gas. This involves horizontal drilling and use large volumes of water under high pressure to hydraulically fracture. In 2004, first unconventional well was drilled in Pa. ## Wells Drilled Since 2000 # How much Natural Gas is Produced in Pennsylvania # Pennsylvania's Regulatory History - Prior to the 1997 General Plan Approval/General Permit-5 (GP-5), natural gas production, gathering, processing, transmission, or distribution did not have specific regulatory requirements. - Pennsylvania has a best available technology (BAT) requirement for new sources, which has been in effect since 1971. - Since February 2, 2013, GP-5 is applicable to midstream gas compression and processing facilities, primarily addressing VOC and NO_x emissions. #### Air Quality Permitting of Oil and Gas Operations - Air pollution sources at natural gas production sites except for stationary compressor engines were exempted by the Pennsylvania Department of Environmental Protection (PA DEP) from air permitting requirements prior to August 10, 2013. - On February 1, 2013, PA DEP issued a comprehensive General Plan Approval and/or General Operating Permit (GP-5) for natural gas compression and processing facilities. - On August 10, 2013, the PA DEP finalized comprehensive permit exemption criteria for sources located at natural gas well sites. # Pennsylvania's Methane Reduction Initiatives - Pennsylvania was the first state to programmatically require methane specific leak detection and repair (LDAR) at unconventional natural gas well sites, compression stations, and processing plants. - The 2013 version of the GP-5 required monthly audible, visual, and olfactory (AVO) inspections coupled with quarterly instrument-based inspections. Repair was required to be implemented as quickly as possible, but no longer than 15 days, unless there was a legitimate reason to delay repair. - Conditional Exemption 38 required an annual instrument-based inspection with similar repair requirements. Exemption 38 was also the first to identify a methane-specific leak definition. ## **National Methane Emissions** Source: Inventory of U.S. Greenhouse Gas Emissions and Sinks 1990-2016, USEPA ## PA Methane Emissions from Oil and Gas Sector #### Methane Emissions Reported to Pennsylvania's Emission Inventory | Year · | Unconventional Well Facilities | | Midstream
Facilities | | Processing Plants | | Transmission
Stations | | Distribution
Facilities | | Total
- Methane | |--------|--------------------------------|--------|-------------------------|--------|-------------------|-----|--------------------------|--------|----------------------------|-----|--------------------| | | No. | CH4 | No. | CH4 | No. | СН4 | No. | CH4 | No. | СН4 | (Tons) | | 2012 | 3,464 | 74,922 | 380 | 43,890 | 5 | 60 | 78 | 11,657 | 3 | 235 | 130,765 | | 2013 | 4,154 | 50,967 | 382 | 52,761 | 4 | 62 | 82 | 8,320 | 4 | 241 | 112,351 | | 2014 | 4,997 | 59,843 | 397 | 41,654 | 6 | 137 | 98 | 9,766 | 5 | 211 | 111,611 | | 2015 | 5,392 | 66,878 | 441 | 52,089 | 6 | 138 | 116 | 11,694 | 5 | 247 | 131,046 | | 2016 | 5,587 | 69,156 | 445 | 46,765 | 7 | 256 | 120 | 18,247 | 5 | 276 | 134,700 | | 2017 | 6,089 | 66,324 | 435 | 43,265 | 7 | 281 | 119 | 15,629 | 5 | 246 | 125,745 | ## **PA Methane Emissions** Source: Pennsylvania Air Emission Inventory ## Methane Emission Distribution #### Facility Average Methane Emissions (Tons per Year) | | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | |--------------------------------|--------|--------|--------|--------|--------|--------| | Unconventional Well Facilities | 21.63 | 12.27 | 11.98 | 12.40 | 12.38 | 10.89 | | Midstream Facilities | 115.50 | 138.12 | 104.92 | 118.12 | 105.09 | 99.46 | | Processing Plants | 11.95 | 15.41 | 22.88 | 23.01 | 36.64 | 40.14 | | Transmission Stations | 149.45 | 101.47 | 99.65 | 100.81 | 152.06 | 131.34 | | Distribution Facilities | 78.43 | 60.27 | 42.17 | 49.44 | 55.23 | 49.14 | # Methane Loss from the Natural Gas production #### Approximate Percentage of Natural Gas Losses | Year | Total
Facilities
Reporting | Natural Gas
Produced
(Mcf) | Natural Gas
Produced
(Tons) | Estimated
Natural Gas
Emissions
(Tons) | Estimated
Natural Gas
Loss
(%) | |------|----------------------------------|----------------------------------|-----------------------------------|---|---| | 2012 | 3,930 | 2,043,279,286 | 45,156,472 | 151,999 | 0.34% | | 2013 | 4,626 | 3,104,168,767 | 68,602,130 | 130,595 | 0.19% | | 2014 | 5,503 | 4,070,390,209 | 89,955,624 | 129,735 | 0.14% | | 2015 | 5,960 | 4,600,905,454 | 101,680,011 | 152,326 | 0.15% | | 2016 | 6,164 | 5,096,092,075 | 112,623,635 | 156,574 | 0.14% | | 2017 | 6,655 | 5,363,633,585 | 118,536,302 | 146,164 | 0.12% | # Governor Wolf's Methane Emission Reduction Strategy On January 19, 2016, Governor Tom Wolf announced a four-point methane emission reduction strategy for oil and natural gas operations. - Develop a new general permit for new or modified unconventional well pad operations. - Revise the current GP-5 to update the permitting requirements for sources at natural gas compression, processing, and transmission facilities. - Develop a regulation for existing sources for consideration by the Environmental Quality Board. - Establish best management practices (BMP), including LDAR programs to reduce emissions along production, gathering, transmission, and distribution lines. #### New GP-5A - The GP-5A is applicable to unconventional natural gas well site operations and remote pigging stations which addresses sources which are not addressed in recently finalized EPA's NSPS offers a general permit for. - Permitted sources include stationary internal combustion engines, compressors, storage vessels, dehydrators, tanker truck load-out operations, equipment leaks, pneumatic controllers, pneumatic pumps, pigging operations, and wellbore liquids unloading operations. - Programmatically, the GP-5A is the first to include a methane emission control threshold of 200 tpy per source. # The Existing Source Regulation - Despite EPA's proposal to withdraw the Control Techniques Guidelines (CTG) issued October 27, 2016 to address VOC emissions from oil and natural gas industry, Pennsylvania is moving forward with a regulation for existing sources. - There will be significant collateral reduction of methane emissions. - Affected natural gas well sites, gathering and boosting stations, and processing plants will be required to perform monthly AVO inspections and quarterly instrument-based LDAR inspections. - This requirement is more stringent for natural gas well sites than the CTG recommendation. ### Voluntary Methane Emission Reduction Initiatives - Since 2013, the Center for Responsible Shale Development offers certification based on 15 performance standards. - Currently certified companies include Chevron, Consol Energy, EQT, and Shell. - ONE Future Coalition was formed in 2014 with a goal of achieving an average methane intensity across member facilities equivalent to 1% or less of total natural gas production by 2025. - ➤ ONE Future currently consists of 16 companies. The coalition's 2017 methane intensity was 0.552%, meeting their 2025 goal well ahead of time. - In September 2018, Shell announced a target to maintain methane emissions intensity below 0.2% by 2025. - Oil and Gas Climate Initiative companies set a target to reduce the collective average methane intensity of their aggregated upstream gas and oil operations to below 0.25% by 2025, with the ambition to achieve 0.20% - The American Petroleum Institute launched a methane reduction initiative in 2017. The initiative is to monitor methane leakage with the most advanced methods, update high-emitting pneumatic controllers, and limit emissions from manual liquids unloading. #### Governor Wolf's Executive Order - On January 8, 2019, Governor Wolf issued Executive Order 2019-01 titled "Commonwealth Leadership in Addressing Climate Change and Promoting Energy Conservation and Sustainable Governance". - The Order establishes the goal of achieving a 26% reduction of net greenhouse gas (GHG) emissions statewide by 2025 and an 80% reduction of net GHG emissions by 2050, both as measured from a 2005 baseline. - The Order also establishes the GreenGov Council to serve as a central coordinating body to promote the implementation of the executive order. - The Order tasks State Agencies to develop policies to achieve energy efficiency performance goals and to support the GreenGov Council in its mission. Bureau of Air Quality ## **Questions and Contacts** Krishnan Ramamurthy, Director Department of Environmental Protection, Bureau of Air Quality Rachel Carson State Office Building 400 Market Street, Harrisburg, PA 17105 Phone: 717.787.9702 | Fax: 717.772.2303 kramamurth@pa.gov